QCD in Collisions with Polarized Beams

Jianwei Qiu Brookhaven National Laboratory Stony Brook University

Annual Hua-Da School on QCD: EIC physics
China Central Normal University (CCNU), Wuhan, China, May 23 – June 3, 2016

Summary of lecture four

- □ PQCD factorization approach is mature, and has been extremely successful in predicting and interpreting high energy scattering data with momentum transfer > 2 GeV
- ☐ Theorists have moved beyond the leading power/twist approximation, including saturation phenomena
- ☐ Theory had a lot advances in last decade in dealing with observables with multiple observed momentum scales:

Provide new probes to "see" the confined motion: the large scale to pin down the parton d.o.f. while the small scale to probe the nonperturbative structure as well as the motion

☐ Proton spin provides another controllable "knob" to help isolate various physical effects

Polarization and spin asymmetry

Explore new QCD dynamics – vary the spin orientation

☐ Cross section:

Scattering amplitude square – Probability – Positive definite

$$\sigma_{AB}(Q, \vec{s}) \approx \sigma_{AB}^{(2)}(Q, \vec{s}) + \frac{Q_s}{Q} \sigma_{AB}^{(3)}(Q, \vec{s}) + \frac{Q_s^2}{Q^2} \sigma_{AB}^{(4)}(Q, \vec{s}) + \cdots$$

☐ Spin-averaged cross section:

$$\sigma = \frac{1}{2} \left[\sigma(\vec{s}) + \sigma(-\vec{s}) \right]$$
 – Positive definite

☐ Asymmetries or difference of cross sections:

– Not necessary positive!

ullet both beams polarized A_{LL}, A_{TT}, A_{LT}

$$A_{LL} = \frac{[\sigma(+,+) - \sigma(+,-)] - [\sigma(-,+) - \sigma(-,-)]}{[\sigma(+,+) + \sigma(+,-)] + [\sigma(-,+) + \sigma(-,-)]} \quad \text{for } \sigma(s_1, s_2)$$

ullet one beam polarized A_L,A_N

$$A_L = \frac{[\sigma(+) - \sigma(-)]}{[\sigma(+) + \sigma(-)]} \quad \text{for } \sigma(s) \qquad A_N = \frac{\sigma(Q, \vec{s}_T) - \sigma(Q, -\vec{s}_T)}{\sigma(Q, \vec{s}_T) + \sigma(Q, -\vec{s}_T)}$$

Chance to see quantum interference directly

Two roles of the proton spin program

☐ Proton is a composite particle:

Spin is a consequence of internal dynamics of the bound state

For example, the nucleon-nucleon interaction and shell structure determines the observed nuclear spin states

- Decomposition of proton spin in terms of quark and gluon d.o.f. helps understand the dynamics of a fundamental QCD bound state
 - Nucleon is a building block all hadronic matter
 (> 95% mass of all visible matter)
- ☐ Use the spin as a tool asymmetries:

Cross section is a probability – classically measured

Spin asymmetry – the difference of two cross sections involving two different spin states

Asymmetry could be a pure quantum effect!

Spin of a composite particle

☐ Spin:

- → Pauli (1924): two-valued quantum degree of freedom of electron
- \Rightarrow Pauli/Dirac: $S = \hbar \sqrt{s(s+1)}$ (fundamental constant \hbar)
- ♦ Composite particle = Total angular momentum when it is at rest

☐ Spin of a nucleus:

- ♦ Nuclear binding: 8 MeV/nucleon << mass of nucleon</p>
- ♦ Nucleon number is fixed inside a given nucleus
- ♦ Spin of a nucleus = sum of the valence nucleon spin

□ Spin of a nucleon – Naïve Quark Model:

- ♦ If the probing energy << mass of constituent quark</p>
- Nucleon is made of three constituent (valence) quark
- ♦ Spin of a nucleon = sum of the constituent quark spin


State:
$$|p\uparrow\rangle = \sqrt{\frac{1}{18}} [u\uparrow u\downarrow d\uparrow + u\downarrow u\uparrow d\uparrow -2u\uparrow u\uparrow d\downarrow + perm.]$$

Spin:
$$S_p = \langle p \uparrow | S | p \uparrow \rangle = \frac{1}{2}$$
, $S = \sum_i S_i$ Carried by valence quarks


Spin of a composite particle

- ☐ Spin of a nucleon QCD:
 - ♦ Current quark mass << energy exchange of the collision</p>
 - Number of quarks and gluons depends on the probing energy


☐ Angular momentum of a proton at rest:

$$S = \sum_{f} \langle P, S_z = 1/2 | \hat{J}_f^z | P, S_z = 1/2 \rangle = \frac{1}{2}$$

□ QCD Angular momentum operator:

Energy-momentum tensor

$$J_{\text{QCD}}^{i} = \frac{1}{2} \epsilon^{ijk} \int d^3x \ M_{\text{QCD}}^{0jk} \quad \longleftarrow \quad M_{\text{QCD}}^{\alpha\mu\nu} = T_{\text{QCD}}^{\alpha\nu} \ x^{\mu} - T_{\text{QCD}}^{\alpha\mu} \ x^{\nu}$$

♦ Quark angular momentum operator:

Angular momentum density

$$\vec{J}_q = \int d^3x \left[\psi_q^{\dagger} \vec{\gamma} \gamma_5 \psi_q + \psi_q^{\dagger} (\vec{x} \times (-i\vec{D})) \psi_q \right]$$


♦ Gluon angular momentum operator:

$$\vec{J}_g = \int d^3x \left[\vec{x} \times (\vec{E} \times \vec{B}) \right]$$

Need to have the matrix elements of these partonic operators measured independently

Current understanding for Proton Spin

- lacksquare The sum rule: $S(\mu) = \sum_f \langle P, S | \hat{J}_f^z(\mu) | P, S \rangle = \frac{1}{2} \equiv J_q(\mu) + J_g(\mu)$
 - Infinite possibilities of decompositions connection to observables?
 - Intrinsic properties + dynamical motion and interactions
- ☐ An incomplete story:


Quark helicity Best known

$$\frac{1}{2} \int dx \left(\Delta u + \Delta \bar{u} + \Delta d + \Delta \bar{d} + \Delta s + \Delta \bar{s} \right)$$

$$\sim 30\%$$

Sea quarks?

Gluon helicity Start to know

$$\Delta G = \int dx \Delta g(x)$$

$$\sim 20\% \text{(with RHIC data)}$$

Orbital Angular Momentum of quarks and gluons
Little known

Net effect of partons' transverse motion?

- □ Spin in non-relativistic quantum mechanics:
 - ♦ Spin as an intrinsic angular momentum of the particle
 - three spin vector:

$$ec{\mathcal{S}} = (\mathcal{S}_x, \mathcal{S}_y, \mathcal{S}_z)$$

- angular momentum algebra:

$$[S_i, S_j] = i\epsilon_{ijk} S_k \qquad \epsilon_{123} = +1$$

$$\vec{S}^2, S_j = 0$$

 $\Leftrightarrow \vec{\mathcal{S}}^{\,2},\,\mathcal{S}_z$ Have set of simultaneous eigenvectors: $|S,\,m\rangle$

$$\vec{\mathcal{S}}^{2} | S, m \rangle = S(S+1) \hbar^{2} | S, m \rangle \qquad S = 0, \frac{1}{2}, 1, \frac{3}{2}, \dots$$

$$\mathcal{S}_{z} | S, m \rangle = m \hbar | S, m \rangle \qquad -S \leq m \leq S$$

♦ Spin d.o.f. are decoupled from kinematic d.o.f.

$$\Psi_{\mathsf{Schr}}(\vec{r}) \longrightarrow \Psi_{\mathsf{Schr}}(\vec{r}) \times \chi_m$$

where χ_m is a (2S+1) – component "spinor"

☐ Spin–1/2:

♦ Two component spinors:

$$\chi = \left(\begin{array}{c} a \\ b \end{array}\right)$$

Operators could be represented by Pauli-matrices:

$$\mathcal{S}_x = \frac{1}{2} \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \qquad \mathcal{S}_y = \frac{1}{2} \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix} \qquad \mathcal{S}_z = \frac{1}{2} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

 \diamond Eigenstates to $\vec{\mathcal{S}}^{\,2}$ and \mathcal{S}_z :

$$\chi_z^{\uparrow} = \begin{pmatrix} 1 \\ 0 \end{pmatrix} \qquad \qquad \chi_z^{\downarrow} = \begin{pmatrix} 0 \\ 1 \end{pmatrix}$$

♦ Eigenvalues:

$$S_z \chi_z^{\uparrow} = +\frac{1}{2} \chi_z^{\uparrow}$$
 $S_z \chi_z^{\downarrow} = -\frac{1}{2} \chi_z^{\downarrow}$

Particles in these states are "polarized in z-direction"

General superposition:
$$\chi = \begin{pmatrix} a \\ b \end{pmatrix} = a \chi_z^{\uparrow} + b \chi_z^{\downarrow} \qquad (\chi^{\dagger} \chi = 1)$$

$$\langle \mathcal{S}_z \rangle = \chi^{\dagger} \mathcal{S}_z \chi = \left(+\frac{1}{2} \right) |a|^2 + \left(-\frac{1}{2} \right) |b|^2 = \frac{1}{2} \left[|a|^2 - |b|^2 \right]$$

$$\Rightarrow$$
 Example: $a = b = 1/\sqrt{2}$ $\chi = \frac{1}{\sqrt{2}} \begin{pmatrix} 1 \\ 1 \end{pmatrix} \Rightarrow \langle \mathcal{S}_z \rangle = 0$

$$ightharpoonup$$
 Notice: $\langle \mathcal{S}_x \rangle = \chi^\dagger \mathcal{S}_x \chi = + \frac{1}{2}$

$$\Leftrightarrow$$
 Eigenstate to S_x : $\chi_x^{\uparrow} = \frac{1}{\sqrt{2}} \left[\chi_z^{\uparrow} + \chi_z^{\downarrow} \right]$

 \diamond Arbitrary direction $\vec{\eta}$ with $|\vec{\eta}|=1$:

$$\mathcal{S}_n = \vec{n} \cdot \vec{\mathcal{S}} = n_x \mathcal{S}_x + n_y \mathcal{S}_y + n_z \mathcal{S}_z = \frac{1}{2} \begin{pmatrix} n_z & n_x - in_y \\ n_x + in_y & -n_z \end{pmatrix}$$

A state that is an eigenstate to this operator: "polarized in $ec{\eta}$ - direction"

$$ec{n}$$
 = Polarization vector

Eigenvalues =
$$\pm 1/2$$

☐ Spin in the relativistic theory:

Physics is invariant under Lorentz transformation: boost, rotations, and translations in space and time

- \diamond Poincare group 10 generators: \mathcal{P}^{μ} , $\mathcal{M}^{\mu\nu}$
- \diamond Pure rotations: $J_i=-rac{1}{2}\epsilon_{ijk}\,\mathcal{M}^{jk}$, pure boosts: $\mathcal{K}_i=\mathcal{M}^{i0}$ Total angular momentum: $\left[\,J_i\,,J_j\,
 ight]\,=\,i\,\epsilon_{ijk}\,J_k$
- ♦ Two group invariants (fundamental observables):

$$\mathcal{P}_{\mu} \, \mathcal{P}^{\mu} \, = \, \mathcal{P}^2 \, = \, m^2$$
 $\mathcal{W}_{\mu} \, \mathcal{W}^{\mu}$ where $\mathcal{W}_{\mu} \, = \, -\frac{1}{2} \, \epsilon_{\mu\nu\rho\sigma} \, \mathcal{M}^{\nu\rho} \, \mathcal{P}^{\sigma}$ Pauli-Lubanski

$$\diamond$$
 Fact: $[\mathcal{W}_{\mu}, \mathcal{W}_{\nu}] = i \epsilon_{\mu\nu\rho\sigma} \mathcal{W}^{\rho} \mathcal{P}^{\sigma} \longrightarrow [\mathcal{W}^{i}, \mathcal{W}^{j}] = i m \epsilon_{ijk} \mathcal{W}^{k}$

If acting on states at the rest

 \diamond Spin: $S_i \equiv \frac{1}{m} \mathcal{W}^i = J_i$

Note: $W_{\mu} W^{\mu}$ has eigenvalues $m^2 S (S+1)$

 \Leftrightarrow Recall: constructed eigenstates to \vec{S}^2 and $\vec{n} \cdot \vec{S}$:

$$\mathcal{W}_{\mu} \mathcal{W}^{\mu} | p, S \rangle = m^{2} S(S+1) | p, S \rangle \qquad S = \frac{1}{2}$$

$$-\frac{W \cdot n}{m} | p, S \rangle = \pm \frac{1}{2} | p, S \rangle \qquad W^{\mu} = \mathcal{W}^{\mu}|_{\text{at rest}}$$

 \diamond "Polarization operator": $\mathcal{P} \equiv - \frac{W \cdot n}{2}$

- \diamond "Covariant polarization vector": n^{μ} with $n^2=-1, n\cdot p=0$
- \Rightarrow For Dirac particles: ${\cal P}=rac{1}{2}\,\gamma_5\,\gamma_\mu n^\mu$ \Rightarrow Transverse polarization:
 - \longrightarrow Projection operators to project out the eigenstates of $\mathcal P$:

$$\frac{1}{2} (11 \pm \gamma_5 / n)$$

 \div Longitudinal polarization: $\vec{n} = \vec{p}/|\vec{p}|$, $n^0 = 0$

$$\mathcal{P} = \frac{1}{2} \gamma_5 \gamma_\mu n^\mu = \frac{\vec{J} \cdot \vec{p}}{|\vec{p}|} \qquad \text{with eigenvalues} \quad \pm \frac{1}{2}$$

$$\frac{\vec{J} \cdot \vec{p}}{|\vec{p}|} u_\pm(p) = \pm \frac{1}{2} u_\pm(p) \equiv \frac{\lambda}{2} u_\pm(p) \qquad \rightsquigarrow \quad \lambda \text{ "helicity"}$$

$$\underbrace{\vec{J} \cdot \vec{p}}_{|\vec{p}|} \rightarrow \gamma_5 \qquad \text{helicity} = \text{chirality}$$

 \Rightarrow Transverse polarization: $n^{\mu} = (0, \vec{n}_{\perp}, 0)$ (for \vec{p} in z direction)

$$\mathcal{P} = \gamma_0 \vec{J} \cdot \vec{n} = \gamma_0 J_{\perp} \neq J_{\perp}$$

 \diamond Transversity, not "transverse spin", has the eigenvalue: $\pm \frac{1}{2}$

$$\gamma_0 J_{\perp} u_{\uparrow\downarrow}(p) = \pm \frac{1}{2} u_{\uparrow\downarrow}(p)$$

with spinors:
$$u_{\uparrow}^{(x)} = \frac{1}{\sqrt{2}} \left[u_{+} + u_{-} \right]$$

Same as in non-relativistic theory

- Transverse polarization, or transversity, not "transverse spin", is invariant under the "boosts along \vec{p} "
- Projection operator with both longitudinal and transverse components:

$$rac{1}{2} p \left[\ 1 \!\! 1 \ - \ s_{\parallel} \, \gamma_5 \ + \ \gamma_5 \, s_{\perp} \
ight] \hspace{1cm} ext{at high energy}$$
 with $s_{\parallel} \sim \lambda$, $s_{\perp} \sim n_{\perp}$

☐ Back to Spin–1/2:

♦ A free spin-1/2 particle obeys Dirac equation

$$(\not p-m)\ u(p)=0$$
 where $\not p=\gamma_\mu p^\mu$


with 4-component solutions:

$$\Psi(x) = \begin{cases} e^{-i \, p \cdot x} \, u(p) & \text{positive energy } \to \text{ particle} \\ e^{+i \, p \cdot x} \, v(p) & \text{negative energy } \to \text{ antiparticle} \end{cases}$$

Each with "two" solutions: "spin up/down"

♦ If it is at rest,

$$u^{+} = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \end{pmatrix} \qquad u^{-} = \begin{pmatrix} 0 \\ 1 \\ 0 \\ 0 \end{pmatrix}$$


They are eigenstates to the spin operator S_z :

$$S_z u^{\pm} = \pm \frac{1}{2} u^{\pm}$$

"polarized in z-direction"

 \diamond Boost the particle to momentum $p = (E, 0, 0, p_z)$

$$u^{+} = N \begin{pmatrix} 1 \\ 0 \\ \frac{p_{z}}{E+m} \\ 0 \end{pmatrix} \qquad u^{-} = N \begin{pmatrix} 0 \\ 1 \\ 0 \\ \frac{-p_{z}}{E+m} \end{pmatrix}$$


♦ Eigenstates of the helicity operator:

$$\frac{\vec{\mathcal{S}} \cdot \vec{p}}{|\vec{p}|} u^{\pm} = \pm \frac{1}{2} u^{\pm}$$

♦ Also eigenstates of the Pauli-Lubanski (polarization) operator:

$$\frac{1}{2}\gamma_5 \not h \ u^{\pm} \ = \ \pm \frac{1}{2} \ u^{\pm}$$

where the polarization vector $n = (p_z, 0, 0, E)/m$


 \diamond At high energy, $Epprox p_z$ also become eigenstates to chirality γ_5 :

$$\gamma_5 u^{\pm} = \pm \frac{1}{2} u^{\pm}$$

Back to rest frame:

 \diamond Construct eigenstates to the spin operator \mathcal{S}_{x} :

$$\mathcal{S}_x \, u^{\uparrow} \, = \, + \frac{1}{2} \, u^{\uparrow} \qquad \mathcal{S}_x \, u^{\downarrow} \, = \, - \frac{1}{2} \, u^{\downarrow}$$
 with $u^{\uparrow} \, = \, \frac{1}{\sqrt{2}} \left[\, u^+ \, + \, u^- \, \right] \qquad u^{\downarrow} \, = \, \frac{1}{\sqrt{2}} \left[\, u^+ \, - \, u^- \, \right]$


"polarized along x-direction"

 \diamond Boost the particle to momentum $~p~=~(E,\,0,\,0,\,p_z)$

$$u^{\uparrow} = \frac{N}{\sqrt{2}} \begin{pmatrix} 1 \\ 1 \\ \frac{p_z}{E+m} \\ \frac{-p_z}{E+m} \end{pmatrix} \qquad u^{\downarrow} = \frac{N}{\sqrt{2}} \begin{pmatrix} 1 \\ -1 \\ \frac{p_z}{E+m} \\ \frac{p_z}{E+m} \end{pmatrix} \qquad \text{Still has} \qquad u^{\uparrow} = (u^+ + u^-)/\sqrt{2}$$


♦ Still the eigenstates of the Pauli-Lubanski (polarization) operator:

$$\frac{1}{2}\gamma_5 \not h \ u^{\uparrow\downarrow} \ = \ \pm \frac{1}{2} \ u^{\uparrow\downarrow} \qquad \qquad \text{where} \quad n \ = \ (0, \ 1, \ 0, \ 0)$$

♦ But, no longer eigenstates of the transverse-spin operator:

$$S_x u^{\uparrow} \neq +\frac{1}{2} u^{\uparrow}$$

□ DIS with polarized beam(s):


"Resolution"

$$Q \equiv \sqrt{-q^2}$$

$$\frac{\hbar}{Q} = \frac{2 \times 10^{-16} \text{m}}{Q/\text{GeV}} \lesssim 10^{-16} \text{m} = 1/10 \text{fm}$$

"Inelasticity" - known as Bjorken variable

$$x_B = \frac{Q^2}{2P \cdot q} = \frac{Q^2}{Q^2 + M_X^2 - m^2}$$

♦ Recall – from lecture 2:

$$\begin{split} W_{\mu\nu} &= -\left(g_{\mu\nu} - \frac{q_{\mu}q_{\nu}}{q^2}\right) F_1\left(x_B, Q^2\right) + \frac{1}{p \cdot q} \left(p_{\mu} - q_{\mu} \frac{p \cdot q}{q^2}\right) \left(p_{\nu} - q_{\nu} \frac{p \cdot q}{q^2}\right) F_2\left(x_B, Q^2\right) \\ &+ i M_p \varepsilon^{\mu\nu\rho\sigma} q_{\rho} \left[\frac{S_{\sigma}}{p.q} g_1\left(x_B, Q^2\right) + \frac{\left(p.q\right)S_{\sigma} - \left(S.q\right)p_{\sigma}}{\left(p.q\right)^2} g_2\left(x_B, Q^2\right)\right] \end{split}$$


Polarized structure functions:

$$g_1(x_B, Q^2), g_2(x_B, Q^2)$$

□ Extract the polarized structure functions:

$$\mathcal{W}^{\mu\nu}(P,q,S) - \mathcal{W}^{\mu\nu}(P,q,-S)$$

 \Rightarrow Define: $\angle(\hat{k},\hat{S})=lpha$, and lepton helicity λ


Difference in cross sections with hadron spin flipped

$$\frac{d\sigma^{(\alpha)}}{dx\,dy\,d\phi} - \frac{d\sigma^{(\alpha+\pi)}}{dx\,dy\,d\phi} = \frac{\lambda}{4\pi^2Q^2} \times$$

$$\times \left\{ \cos \alpha \left\{ \left[1 - \frac{y}{2} - \frac{m^2 x^2 y^2}{Q^2} \right] \; g_1(x, Q^2) \; - \; \frac{2m^2 x^2 y}{Q^2} \, g_2(x, Q^2) \right\} \right.$$

$$-\sin\alpha\cos\phi\frac{2mx}{Q}\sqrt{\left(1-y-\frac{m^2x^2y^2}{Q^2}\right)}\left(\frac{y}{2}\frac{g_1(x,Q^2)}{g_1(x,Q^2)}+\frac{g_2(x,Q^2)}{Q^2}\right)\right\}$$

♦ Spin orientation:

$$\alpha = 0 : \Rightarrow g_1$$

$$\alpha = \pi/2$$
: $\Rightarrow yg_1 + 2g_2$, suppressed m/Q

☐ Spin asymmetries – measured experimentally:

\Rightarrow Longitudinal polarization – $\alpha = 0$

$$A_{\parallel} = \frac{d\sigma^{(\rightarrow \Leftarrow)} - d\sigma^{(\rightarrow \Rightarrow)}}{d\sigma^{(\rightarrow \Leftarrow)} + d\sigma^{(\rightarrow \Rightarrow)}} = D(y) \frac{g_1(x, Q^2)}{F_1(x, Q^2)} \equiv D(y) \frac{A_1(x, Q^2)}{(y = 1 - E'/E)}$$

♦ So far only "fixed target" experiments:

CERN: EMC, SMC, COMPASS


SLAC: E80, E130, E142, E143, E154

DESY: HERMES

JLab: Hall A,B,C with many experiments


with various polarized targets: $p, d, {}^{3}\text{He}, ...$

♦ Future: EIC


Known function

☐ Parton model results – LO QCD:


♦ Structure functions:


$$F_{1}(x) = \frac{1}{2} \sum_{q} e_{q}^{2} \left[q(x) + \bar{q}(x) \right]$$

$$g_{1}(x) = \frac{1}{2} \sum_{q} e_{q}^{2} \left[\Delta q(x) + \Delta \bar{q}(x) \right]$$

$$g_{1} = \frac{1}{2} \left[\frac{4}{9} \left(\Delta u + \Delta \bar{u} \right) + \frac{1}{9} \left(\Delta d + \Delta \bar{d} + \Delta s + \Delta \bar{s} \right) \right]$$


♦ Polarized quark distribution:


$$\Delta f(\xi) \equiv f^{+}(\xi) - f^{-}(\xi)$$


Information on nucleon's spin structure

☐ Systematics polarized PDFs – LO QCD:


♦ Two-quark correlator:

$$\begin{split} & \Phi_{ij}(k, P, S) &= \sum_{X} \int \frac{\mathrm{d}^{3} \mathbf{P}_{X}}{(2\pi)^{3} 2E_{X}} (2\pi)^{4} \, \delta^{4}(P - k - P_{X}) \, \left\langle PS | \bar{\psi}_{j}(0) | X \right\rangle \left\langle X | \psi_{i}(0) | PS \right\rangle \\ &= \int \mathrm{d}^{4} z \, \mathrm{e}^{ik \cdot z} \, \left\langle PS | \bar{\psi}_{j}(0) \, \psi_{i}(z) | PS \right\rangle \end{split}$$

→ Hadronic tensor (one –flavor):

$$\mathcal{W}^{\mu\nu} = e^2 \int \frac{\mathrm{d}^4k}{(2\pi)^4} \,\delta\big((k+q)^2\big) \, \operatorname{Tr}\big[\Phi \gamma^{\mu}(\not k + \not q)\gamma^{\nu}\big]$$

□ Collinear expansion – PM kinematics:

- proton momentum : P = (p, 0, 0, p),
- parton : $k^{\mu} \sim \xi P^{\mu}$
- virtual photon : $q^{\mu}=(P\cdot q)~n^{\mu}~-~\xi\,P^{\mu}$ where $n=(1,\,0,\,0,\,-1)$

♦ Light-cone frame:

$$P^+ = p, k^+ = \xi p, P^- = k^- = 0, n^+ = 0, n^- = 1$$

♦ On-shell condition:

$$\delta((k+q)^2) = \frac{1}{2P \cdot q} \delta(x-\xi) = \frac{1}{2P \cdot q} \delta\left(x - \frac{k^+}{P^+}\right)$$

♦ Approximated hadronic tensor:

$$\mathcal{W}^{\mu\nu} = \frac{e^2}{2} \underbrace{\int \frac{\mathrm{d}^4 k}{(2\pi)^4} \, \delta\!\left(x - \frac{k^+}{P^+}\right) \, \mathsf{Tr}\!\left[\Phi\right] \gamma^\mu \not\!\! h \gamma^\nu}_{\equiv \phi(x)}$$

\Leftrightarrow General expansion of $\phi(x)$:

must have general expansion in terms of P, n, s etc.

$$\phi(x) = \frac{1}{2} \left[q(x)\gamma \cdot P + s_{\parallel} \Delta q(x)\gamma_5 \gamma \cdot P + \delta q(x)\gamma \cdot P\gamma_5 \gamma \cdot S_{\perp} \right]$$

♦ 3-leading power quark parton distribution:

$$q(x) = \frac{1}{4\pi} \int dz^{-} e^{iz^{-}xP^{+}} \langle P, S | \bar{\psi}(0) \gamma^{+} \psi \left(0, z^{-}, \mathbf{0}_{\perp}\right) | P, S \rangle$$

$$\Delta q(x) = \frac{1}{4\pi} \int dz^{-} e^{iz^{-}xP^{+}} \langle P, S | \bar{\psi}(0) \gamma^{+} \gamma_{5} \psi(0, z^{-}, \mathbf{0}_{\perp}) | P, S \rangle$$

$$\delta q(x) = \frac{1}{4\pi} \int dz^{-} e^{iz^{-}xP^{+}} \langle P, S | \bar{\psi}(0) \gamma^{+} \gamma_{\perp} \gamma_{5} \psi(0, z^{-}, \mathbf{0}_{\perp}) | P, S \rangle$$

"unpolarized" - "longitudinally polarized" - "transversity"

□ Physical interpretation:

$$q(x) = \frac{1}{2} \sum_{X} \delta \left(P_{X}^{+} - (1 - x) P^{+} \right)$$

$$\times \left[\left| \langle X | \mathcal{P}^{+} \psi_{+}(0) | P, \lambda = \frac{1}{2} \rangle \right|^{2} + \left| \langle X | \mathcal{P}^{-} \psi_{+}(0) | P, \lambda = \frac{1}{2} \rangle \right|^{2} \right]$$

$$\Delta q(x) = \frac{1}{2} \sum_{X} \delta \left(P_X^+ - (1 - x) P^+ \right)$$

$$\times \left[\left| \langle X | \mathcal{P}^+ \psi_+(0) | P, \lambda = \frac{1}{2} \rangle \right|^2 - \left| \langle X | \mathcal{P}^- \psi_+(0) | P, \lambda = \frac{1}{2} \rangle \right|^2 \right]$$

$$\delta q(x) = \frac{1}{2} \sum_{X} \delta(P_X^+ - (1 - x)P^+)$$

$$\times \left[\left| \langle X | \mathcal{P}^{\uparrow} \psi_+(0) | P, S_{\perp} = \frac{1}{2} \rangle \right|^2 - \left| \langle X | \mathcal{P}^{\downarrow} \psi_+(0) | P, S_{\perp} = \frac{1}{2} \rangle \right|^2 \right]$$

Spin projection:
$$\mathcal{P}^\pm\equiv rac{1\pm\gamma_5}{2}$$
 and $\mathcal{P}^{\uparrow\downarrow}\equiv rac{1\pm\gamma_\perp\gamma_5}{2}$

□ Pictorially:

$$q(x) = \left| \begin{array}{c} P_{,+} \\ \hline \end{array} \right|_{X} X + \left| \begin{array}{c} P_{,+} \\ \hline \end{array} \right|_{X} X$$


$$\Delta q(x) = \left| \begin{array}{c} P_{,+} \\ \longrightarrow \\ \end{array} \right|_{X} \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|_{X} \left| \begin{array}{c} P_{,+} \\ \longrightarrow \\ \end{array} \right|_{X} \left| \begin{array}{c} 2 \\ \longrightarrow \\ \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|_{X} \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|_{X} \left| \begin{array}{c} 2 \\ \longrightarrow \\ \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|_{X} \left| \begin{array}{c} 2 \\ \longrightarrow \\ \left| \begin{array}{c} 2 \\ \longrightarrow \\ \right|_{X} \left| \begin{array}{c} 2 \\ \longrightarrow \\ \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|_{X} \left| \begin{array}{c} 2 \\ \longrightarrow$$

$$\delta q(x) = \begin{bmatrix} P, \uparrow & \uparrow \\ P, \uparrow & \downarrow \end{bmatrix} X \begin{bmatrix} 2 \\ - &$$

□ Note:

No transversity contribution to inclusive DIS!

$$\phi(x) = \frac{1}{2} \left[q(x)\gamma \cdot P + s_{\parallel} \Delta q(x)\gamma_5 \gamma \cdot P + \delta q(x)\gamma \cdot P\gamma_5 \gamma \cdot S_{\perp} \right]$$


Basics for spin observables

☐ Factorized cross section:

$$\sigma_{h(p)}(Q,s) \propto \langle p, \vec{s} | \mathcal{O}(\psi, A^{\mu}) | p, \vec{s} \rangle$$
e.g. $\mathcal{O}(\psi, A^{\mu}) = \overline{\psi}(0) \, \hat{\Gamma} \, \psi(y^{-})$ with $\hat{\Gamma} = I, \gamma_{5}, \gamma^{\mu}, \gamma_{5} \gamma^{\mu}, \sigma^{\mu\nu}$

☐ Parity and Time-reversal invariance:


$$\langle p, \vec{s} | \mathcal{O}(\psi, A^{\mu}) | p, \vec{s} \rangle = \langle p, -\vec{s} | \mathcal{PTO}^{\dagger}(\psi, A^{\mu}) \mathcal{T}^{-1} \mathcal{P}^{-1} | p, -\vec{s} \rangle$$

Operators lead to the "+" sign - spin-averaged cross sections

Operators lead to the "-" sign spin asymmetries

Proton "spin crisis" - excited the field

☐ EMC (European Muon Collaboration '87) – "the Plot":


$$g_1(x) = \frac{1}{2} \sum_{q} e_q^2 \left[\Delta q(x) + \Delta \bar{q}(x) \right] + \mathcal{O}(\alpha_s) + \mathcal{O}(1/Q)$$

 $\int_{0}^{1} g_{1}^{p}(x)dx = 0.126 \pm 0.018$

- ♦ Combined with earlier SLAC data:
- \Rightarrow Combined with: $g_A^3 = \Delta u \Delta d$ and $g_A^8 = \Delta u + \Delta d 2\Delta s$ from low energy neutron & hyperon eta decay

$$\Delta \Sigma = \sum_{q} \left[\Delta q + \Delta \bar{q} \right] = 0.12 \pm 0.17$$

- ☐ "Spin crisis" or puzzle:
 - ♦ Strange sea polarization is sizable & negative
 - Very little of the proton spin is carried by quarks


Summary of lecture five

Key for a good proton spin decomposition – sum rule:


$$\frac{1}{2} = \frac{1}{2}\Delta\Sigma + \Delta G + (L_q + L_g)$$

♦ Every term can be related to a physical observable with controllable approximation – "independently measurable"

DIS scheme is ok for F2, but, less effective for other observables Additional symmetry constraints, leading to "better" decomposition?

- Natural physical interpretation for each term "hadron structure"
- Hopefully, calculable in lattice QCD "numbers w/o distributions"
- ☐ Since the "spin crisis" in the 80th, we have learned a lot about proton spin – there is a need for orbital contribution

Thank you!

Backup slides

QCD and hadrons